MTL TR 92-47 AD 2 # AD-A255 685 # THE TITANIUM-ALUMINUM PHASE DIAGRAM - A REVIEW OF THE NEAR Ti-50 At.% AI PHASE FIELDS ERNEST S. C. CHIN U.S. ARMY MATERIALS TECHNOLOGY LABORATORY MATERIALS PRODUCIBILITY BRANCH RONALD R. BIEDERMAN WORCESTER POLYTECHNIC INSTITUTE WORCESTER, MA July 1992 Approved for public release; distribution unlimited. 92 9 25 028 U.S. ARMY MATERIALS TECHNOLOGY LABORATORY Watertown, Massachusetts 02172-0001 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. On not return it to the originator SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|---------------------------------------|--|--|--| | 1. REPORT NUMBER MTL TR 92-47 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | THE TITANIUM-ALUMINUM PHASE DIAGE | RAM - A REVIEW | Final Report | | | | OF THE NEAR Ti-50 At.% AI PHASE FIELD | S | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | Ernest S. C. Chin and Ronald R. Biederman* | • | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | · · · · · · · · · · · · · · · · · · · | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | U.S. Army Materials Technology Laboratory
Watertown, Massachusetts 02172-0001
SLCMT-MEM | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Laboratory Command | | 12. REPORT DATE July 1992 | | | | 2800 Powder Mill Road
Adelphi, Maryland 20783-1145 | | 13. NUMBER OF PAGES 21 | | | | 14. MONITORING AGENCY NAME & ADDRESS (if different from Conti | rolling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution unlimited. | | | | | | 17. DISTRIB'JTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | *Worcester Polytechnic Institute, Worcester, MA | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | Titanium
Aluminum
Phase diagrams | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | (SEE REVERSE SIDE) | | | | | #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) Block No. 20 #### **ABSTRACT** The understanding of the titanium-aluminum (Ti-Al) phase diagram is of great importance to the development of titanium-aluminide alloys and composites for high temperature applications. In this report, the Ti-Al phase diagram near 50 atomic percent (at.%) aluminum is critically reviewed. Murray's Ti-Al phase diagram has been well accepted by the materials community in the late 1980s. Recent results from solidification experiments point toward the existence of a high temperature α phase field consistent with two high temperature peritectic reactions ($\beta + L \rightarrow \alpha + L \rightarrow \gamma$) near 50 at.% aluminum. These reactions are not accounted for in Murray's Ti-Al phase diagram. Close evaluation of the past experimental techniques by which data were utilized in Murray's calculation of the Ti-Al phase diagram revealed areas of uncertainties. These uncertainties are primarily due to the limitation of analytical capabilities available at the time the experiments were performed. # CONTENTS | Р | Page | |--|------| | INTRODUCTION | | | Titanium Aluminides at a Glance | 1 | | The Ti-Al System - A Historic Perspective of the Titanium - Rich End | 2 | | Near Stoichiometric Ti-Al Phase Field - A Critical Review | 8 | | SUMMARY | 1 | | BIBLIOGRAPHY FOR THE Ti-Al PHASE DIAGRAM | .2 | | Aluminum-Rich | 2 | | Titanium-Rich | 3 | | DEFEDENCES 1 | | DUCK NOTE THOSE S | Acces | sion Fo | r | | |-------|---------|------|--------| | NTIS | GRALI | | प्र | | DTIC | TAB | | | | Unana | ounced | | | | Justi | ricatio | n_ | | | | | | | | Ву | | | | | Distr | ibution | 1/ | | | Avai | labili | ty (| Codes. | | | Avail | and | /or | | Dist | Spea | ial | | | 1 | | 1 | | | 0/1 | l |] | | | T\ | | l | | | 1 | i | L | | #### INTRODUCTION #### Titanium Aluminides at a Glance Fueled by material requirements under the DoD (Department of Defense) industrial Integrated High Performance Turbine Engine Technology Initiative (IHPTET), NASA High Temperature Engine Materials Technology Program (HITEMP), and the development of the National Aerospace Plane (NASP), intermetallics are undergoing intense research and development aimed at exploiting their high temperature capabilities. In particular, titanium-aluminide and titanium-aluminide composites have demonstrated attractive high temperature properties and are the focus of numerous past and present research efforts. ¹ At high temperature, titanium-aluminides exhibit excellent characteristics as engine materials for a number of reasons. High temperature stiffness retention is attributed to strong atomic titanium-aluminum (Ti-Al) bonds. Titanium-aluminides also have high activation energy for self diffusion. Since creep mechanisms are associated with diffusion, excellent creep resistance is exhibited in titanium-aluminides. Another advantage with titanium-aluminides is the availability of aluminum atoms for oxidation on the surface. Continuous supply of aluminum atoms is required for alumina formation as oxide layers spall off during thermal cycling. Alumina is the stable oxide on titanium-aluminide and it provides excellent alloy protection in high temperature oxidizing environment. These and other properties of titanium-aluminides have prompted enormous interest from aerospace industries. Major obstacles to the board utilization of titanium-aluminides for engine and structural applications are their poor room temperature properties. Low ductility and low fracture toughness at ambient temperature are some of the major problems currently being addressed.² Furthermore, research studies have raised the concern for hydrogen embrittlement in titanium-aluminides.^{3,4} Significant progress in improving ambient temperature ductility and fracture toughness is made through alloying and thermomechanical processing.⁵ Several engine producers are currently evaluating titaniumaluminide alloys for a variety of components. Titanium-aluminide research today mainly focusses on alpha 2 (α 2) base alloys and gamma (γ) base alloys. The α 2 phase, Ti₃A1, has an ordered hexagonal (DO₁₉) crystal structure whereas the γ phase, Ti-Al, has an ordered face-centered tetragonal (L1₀) crystal structure. The majority of α 2 alloys and γ alloys studied have a dual phase microstructure for the best combination of properties. The dual phase α 2 alloys are generally composed of α 2 and β -Ti (bcc) phases. The β phase occurs as either ordered (B2) or disordered (bcc) phase depending upon the alloying content. The dual phase γ alloys are composed of γ and α 2 phases. While α 2 alloys exhibit good room temperature ductility and toughness, γ alloys have better strength retention at a higher temperature. More recently, an orthorhombic titanium-aluminide based on Ti₂A1Nb, known as the O-phase, reported higher temperature strength retention and better room temperature ductility than most α 2 alloys and γ alloys. Significant attention is also being given to the study of intermetallic composites. Intermetallic composites are identified by their reinforcement types. Reinforcements consist of continuous fibers, discontinuous fibers, particulates, and whiskers. Each class of intermetallic composites has its own pros and cons regarding processing, properties, and cost. Continuous fiber reinforced intermetallic composites provide excellent high temperature stiffness and strength with good damage tolerance. Textron's Specialty Material Division of Lowell, MA is the prime producer of silicon carbide fiber reinforced intermetallics. The question to be answered prior to utilization of continuous fiber reinforced intermetallics is whether good damage tolerance will satisfy engineering applications with fracture toughness requirements. In the area of dispersion intermetallic composite, one of the most promising materials is Martin Marietta's XD™ Titanium Aluminide.⁷ Rather than blending or mixing from a second phase, the reinforcements in XD™ Titanium Aluminide composites are formed via an in situ solution-reprecipitation process.^{8,9} The dispersoids are precipitated from an exothermic reaction in the melt. XD™ composites of TiB₂ particulate reinforced γ/α 2 exhibited promising room temperature ductility and toughness.¹⁰ In the XD™ intermetallic composites, the dispersoids act as nucleation sites in refining the as-cast microstructure. A fine microstructure in intermetallics provides good room temperature ductility. At anticipated operating temperature, the reinforcements pin grain boundaries in retarding creep flow thus retaining excellent mechanical properties. Recent studies at the U.S. Army Materials Technology Laboratory (MTL) also showed interesting dynamic behavior of the XD™ Titanium Aluminide impacted with a tungsten long rod
penetrator.¹¹ In addition to alloying and innovative composites design, secondary processing such as heat treatments and thermomechanical deformation are means by which a wide range of microstructures are attained. The resulting material properties are greatly dependent on and are sensitive to the microstructure. ¹² In all of the aforementioned processing methods, understanding the chemical effects and phase stability in the Ti-Al system in the presence of other constituents will expedite developmental studies. Unfortunately, thermochemical and multiphase stability information related to the Ti-Al system is lacking. Only limited binary and ternary phase diagrams related to the Ti-Al system are available. When a multicomponent phase diagram of the real system is unavailable, the next best thing is to calculate the phase field of interest based on known thermodynamic information. Furthermore, the binary of the major constituents, Ti-Al in this case, forms the basis by which extrapolation into a multicomponent phase field is performed. Until the late 1980s, Murray's Ti-Al phase diagram¹³ was accepted in the material community (see Figure 6). Recent solidification experiments identified the existence of a high temperature α phase field not accounted for in Murray's phase diagram. The experimental data raises uncertainties over the validity of Murray's Ti-Al phase diagram. This discrepancy is of significant importance since it occurs near the region where commercial γ -Ti-Al base alloys are being developed. Resolving this inconsistency is crucial in predicting synergistic effects with additional alloying elements. The purpose of this review is to consider recent developments in the determination of the Ti-Al phase diagram. A brief historical perspective in the development of the Ti-Al diagram is first presented. Due to special interest at MTL in XDTM Titanium Aluminide composites with near Ti-50 at.% Al compositions, a critical review with the emphasis on the near γ phase field will follow to determine reliability of the phase diagrams in dispute. ## The Ti-Al System - A Historical Perspective of the Titanium - Rich End The first complete Ti-Al phase diagram was reported by Ogden, et al. ¹⁵ in 1952. Ogden, et al. constructed the phase diagram with his experimental data from 0 at.% to 65 at.% Al in conjunction with results from Hansen ¹⁶ (1936) and Fink, et al. ¹⁷ (1931) for the 65 wt.% to 100 wt.% Al region (see Figure 1). From 30 at.% to 60 at.% Al, Ogden, et al.'s Ti-Al phase diagram showed two extrapolated peritectic reactions: $L + \beta \rightarrow \alpha$ at 1620° C and L + $\alpha \rightarrow \gamma$ at 1480°C. An alternative phase diagram was proposed by Bumps, et al. ¹⁸ (1952) using experimental results from 0 at.% to 75 at.% Al (see Figure 2). Bumps, et al. concluded the existence of one peritectic reaction by extrapolation between 30 at.% to 60 at.% Al composition: L + $\beta \rightarrow \gamma$ at 1460°C. Within this region, a peritectoid determined experimentally, $\gamma + \beta \rightarrow \alpha$ at 1240°C was presented by Bumps, et al. and not accounted for in Ogden, et al.'s phase diagram. A short time later in 1956, Sagel, et al. ¹⁹ identified the α 2 phase and the face-centered tetragonal ε phase (see Figure 3). The ε phase is commonly referred to as the gamma phase (γ Ti-Al). In 1961, Ence-Margolin extrapolated their results and showed two peritectic reactions 30 at.% to 55 at.% Al: L + $\beta \rightarrow \delta$ (Ti₂Al) at 1460°C and L + δ (Ti₂Al) $\rightarrow \varepsilon$ (γ Ti-Al) at 1440°C. Subsequent studies including Crossley²¹ in 1965 and Blackburn²² in 1967 focussed on determining the $\alpha/(\alpha + \alpha 2)$ and the $(\alpha + \alpha 2)/\alpha 2$ boundaries (see Figure 4). Figure 1. Binary phase diagram of Ti-Al - Ogden, et al. 15 Figure 2. Binary phase diagram of Ti-Al - Bump, et al. 18 Figure 3. Binary phase diagram of Ti-Al - Sagel, et al. 19 Figure 4. Binary phase diagram of Ti-Al - Blackburn, et al.²² The first calculated Ti-Al phase diagram was presented by Kaufman²³ in 1978. The calculated phase diagram is based on thermochemical data. Kaufman's Ti-Al phase diagram showed a high temperature eutectic (L $\rightarrow \beta$ + γ) at 1525°C and a peritectoid ($\alpha 2$ + β $\rightarrow \alpha$) at 1150°C. The eutectic reaction did not agree with any previous studies. In 1979, Collings²⁴ reported heat treatment studies based on room temperature magnetic susceptibility measurements in determining the positions of the $\alpha 2/(\alpha 2 + \gamma)$ and $(\alpha 2 + \gamma)/\gamma$ phase boundaries. An estimate of 1315°C was made for the temperature of the horizontal $(\beta + \gamma)/(\gamma + \alpha)$ transus. The magnetic work did not distinguish between $\alpha + \gamma$ and $\alpha \hat{z} + \gamma$ (see Figure 5). A more recent assessment of experimental data in calculating the Ti-Al system was presented by Murray^{25,26} (see Figure 6). Murray's phase diagram was characteristically similar to Bumps, et al.'s 18 phase diagram showing only one peritectic $(\beta + L \rightarrow \gamma)$ at 1500°C between 30 at.% and 50 at.% Al. A pertectoid reaction, $\beta + \gamma \rightarrow \alpha$ at 1285°C and a eutectic reaction $\alpha \rightarrow \alpha 2 + \gamma$ at 1125°C were evident from Murray's phase diagram. A short time later, solidification studies on near Ti-50 at.% Al by Graves, et al.,²⁷ Valencia, et al., 14 McCullough, et al., 28 Levi et al., 29 and Oliver et al. 30 suggested this phase diagram be revised to include a stable $(\alpha + L)$ field and a second peritectic reaction $L + \alpha \rightarrow \gamma$. Shull, et al.³¹ also reported a stable high temperature α field between the β and the γ phase fields. Based on previously assessed data,²⁵ Murray¹³ recalculated the entire Ti-Al phase diagram retaining the single high temperature peritectic (see Figure 6) to explain rapid solidification microstructures. With additional experimental data from Mishurda, et al, 32 Chang, et al.³³ recalculated the Ti-Al phase diagram including the two peritectic reactions at the higher temperature (see Figure 7). More recently, Kim, et al.³⁴ published a Ti-Al phase diagram focussed between 30 at.% and 55 at.% Al (see Figure 8). General features of Kim's phase diagram³⁴ is in agreement with Chang's³³ phase diagram. Figure 5. Binary phase diagram of Ti-AI - Collings²⁴ (Temperature in °C). Figure 6. Binary phase diagram of Ti-Al - Murray.²⁵ Figure 7. Binary phase diagram of Ti-Al - Chang, et al. 33 Figure 8. Binary phase diagram of Ti-AI - Kim. 34 In summary, there are two versions of the Ti-Al phase diagrams which differ by whether there is one 13,18,24,25,26 or whether there are two 14,15,20,28,29 peritectic reactions for the region near 50 at.% Al between $\alpha 2$ and γ in the high temperature (1500°C) range (see Figure 9). Recent experimental and calculated results by Huang, et al., 35 Mishurda, et al., 32 Oliver, et al., 30 Chang, 33 and Kim 34 supported the two peritectic reactions. The region of controversy near Ti-50 at.% Al is of great importance to the development of γ Ti-Al base alloys. Whether there is a high temperature α field, consistent with two peritectic reactions, or a β field, consistent with a single peritectic reaction, will determine whether an α or a β stabilizing element be added to alter the ternary microstructure. By critically reviewing issues underlining this dispute, an attempt will be made to determine which is the more accurate phase diagram one with single peritectic ($\beta + L \rightarrow \gamma$) calculated by Murray, or one with two peritectic ($\beta + L \rightarrow \alpha$) and ($\alpha + L \rightarrow \gamma$) calculated by Chang. Since details of Kim's analysis have not been published, only Murray's and Chang's phase diagrams will be discussed. ## Near Stoichiometric Ti-Al Phase Field - A Critical Review In Murray's²⁵ calculations, empirical Gibbs energy models were recast in terms of the Bragg-Williams³⁶ (B-W) approximation for order/disorder transitions. The sublattice model³⁷ represented the Gibbs energy for the bcc/B2, hcp/DO₁₉, and fcc/L1₂ order/disorder transformation. Least square optimization of thermochemical data was performed according to the programs of Lukas.³⁸ The linear combination of coefficients for this program was reexpressed in terms of coefficients used in the more general sublattice models.^{39,40} Murray noted that a four sublattice model was needed to fit data for the L1₀ phase. Near the phase fields between 35 at.% to 50 at.% Al, Murray concluded that the calculated phase diagram was in good agreement with experimental data of Ogden, et al., ¹⁵ Bumps, et al., ¹⁸ Kornilov, et al., ⁴¹ Ence and Margolin, ²¹ Collings, ²⁴ and Ouchi, et al. ⁴² Murray's Ti-Al phase diagram shows a single peritectic ($\beta + L \rightarrow \gamma$) at high temperatures. Figure 9. Overlapping of Binary phase diagram of Ti-Als by Murry and Chang. In Chang's³³ calculation, a quasi-sub-subregular solution model⁴³ is used to describe the thermodynamic properties of the liquid phase and the solution phases exhibiting the hcp, bcc, and fcc structures. In the Gibbs calculations for γ and α 2 phases, Orr's⁴⁴ extension of Wagner and Schottky's⁴⁵ substitutional disordering model for near stoichiometric composition was applied. The following assumptions were made: - The interaction energies and thermal entropies are independent of composition - Random mixing of atoms is assumed within their respective sublattices The assumptions are similar to that of a regular solution applied to a sublattice mode. For the γ phase, the equations derived by Gyuk, Liang, and Chang^{46,47} were used. For the $\alpha 2$ phase, the equations derived by Gyuk, Liang, and Chang⁴⁸ for the L1₂
phases were applied to the DO₁₉ $\alpha 2$ phase. The assumption is that only the nearest neighbor interaction was considered. Since the first nearest neighbor arrangement of atoms of the DO₁₉ structure is similar to that in the L1₂ structure, the Gibbs formalism derived for the L1₂ phase is applicable to the DO₁₉ phase. For the γ phase, first and second nearest neighbor interactions were accounted. In Chang's paper, experimental data from Mirshurda at University of Wisconsin (UW)-Madison and coworkers of Levi and Mehrabian 14,28,29 at University of California (UC)-Santa Barbara were utilized in formulating the phase diagram calculation. It was Graves²⁷ who first reported the high temperature α phase at UW-Madison in a rapid solidification experiment. Valencia, et al., ¹⁴ McCullough, et al., ²⁸ and Levi, et al. ²⁹ at UC-Santa Barbara performed other solidification experiments and suggested that the Ti-Al phase diagram should include a stable $(\alpha + L)$ field and a second peritectic reaction $L + \alpha \rightarrow \gamma$. Chang's calculated phase diagram reflects the recommendations from the research group at UC-Santa Barbara. Modeling of a phase diagram is most useful in guiding extrapolations into multicomponent phase fields where experimental data are unavailable. Confirmation of a model in the binary system provides confidence in applying the formulation for a multicomponent system. It is typically impossible and unreasonable to expect a single mathematical model that is valid throughout the entire composition range and yet agree 100% with experimental data. Judgement is required in providing numerical adjustment to formulations used for estimating the best fit of available data within the confines of experimental error. This is done with some knowledge and intuition of qualitative effects due to alloying, presence of impurities, and existence of stable phases. In Murray's study, it is not unreasonable to assume that the Ti-Al phase diagram was calculated with formulations best adjusted to fit the experimental data sited. Bumps, et al. 18 reported experimental results leading toward a single peritectic reaction. Ence and Margolin²⁰ reported experimental results that will extrapolate into two peritectic reactions. The phase and structural identification by both groups of researchers were later proven to be in error due to limited vacuum and high temperature X-ray capabilities during the 50s and early 60s. It was difficult and practically impossible to distinguish α , α 2, and β at high temperatures. A vacuum system was limited to no better than 10^{-4} torr. Interstitial elements such as oxygen and nitrogen are alpha stabilizers. Heat treatments were performed for short durations (≈10 minutes¹⁸) to avoid oxygen contamination. Results from heat treatment of titaniumaluminides performed at the U.S. Army Materials Technology Laboratory (MTL) under vacuum near 10⁻⁶ torr showed the formation of an alpha case on the specimen.⁴⁹ Impurity concentration was not reported after thermomechanical processing in producing the aluminides in any of the early reports. Furthermore, if a good vacuum was achieved, vapor pressure of aluminum would be high. Evaporation of aluminum is evident in any contained heat treating apparatus. It is questionable whether equilibrium condition was achieved when these experiments were performed. Also, when Murray made the phase diagram calculation, there was no experimental report in support of a high temperature α phase field. Consequently, the calculation made by Murray assured consistency of a single peritectic reaction and general agreement with known experimental data of Ogden, et al., ¹⁵ Bumps, et al., ¹⁸ Kornilov, et al., ⁴¹ Ence and Margolin, ²⁰ Collings, ²⁴ and Ouchi, et al. A similar strategy was taken by Chang in the calculation of the Ti-Al phase diagram. However, Chang had access to recent experimental results from the UW-Madison and UC-Santa Barbara research groups. The solidification experiments were performed with specimens with less than 1000 ppm oxygen. The high temperature α phase was identified with electron diffraction studies. The ultra-fine resolution capability of electron microscopy when compared with X-ray, allows accurate studies of local equilibrium in the experiments. This form of analytical technique was not available in the early 1950s. The recent solidification studies were also in agreement with solidification experiments of Huang, et al. The General Electric Corporate Research and Development Center. Consequently, Chang's calculation of the Ti-Al phase diagram is consistent with experimental results suggesting the existence of the two high temperature peritectic reactions. It is well accepted by most researchers in the field of titanium-aluminides that the Ti-Al phase diagram should have two peritectic reactions, as presented by Chang. Murray's diagram is in better agreement with older experimental data that indicate the existence of a single peritectic reaction $(\beta + L \rightarrow \gamma)$. As previously mentioned, the cleanliness of the specimens and experimental techniques used in the earlier works are questionable. One should also note that the vapor pressure of aluminum is relatively high at the higher temperature. Vacuum heat treatment of titanium-aluminide will leave a residue of aluminum on the furnace wall. Loss of aluminum will push the composition toward the titanium rich region corresponding to the high temperature β phase field since Al is an α stabilizer. Oxygen contamination will cause the formation of an α case since oxygen is an α stabilizer. In any case, many of the early experimental studies concluded from high temperature X-ray diffraction analysis of small specimens under vacuum may be in error. Furthermore, there is no real conclusion whether application of the sublattice model is any better or worse than models presented by Chang. The energy difference in determining whether there is one or two peritectic reactions is well within extrapolation, curve fitting, and experimental error.⁵¹ In terms of the accuracy in applying the phase diagram, the error is difficult to assess without experimental data. One must also account for today's limitation in chemical analysis. Results on titanium-aluminide chemical analysis from certified analytical laboratories will vary ± 1 at.% in Al.⁵² The chemical analysis error corresponds to an approximate difference of 100°C along the high temperature $\alpha/(\alpha + \gamma)$ boundary of both Murray's and Chang's phase diagram. A recent heat treatment study of Ti-48AL showed high temperature α -transus temperature below 1360°C. Since the contract the study of Ti-48AL showed high temperature α -transus temperature below 1360°C. The α -transus temperature at that composition is approximately 1420°C according to Chang's diagram. The specimens used in this heat treatment study have additions of boron. Whether the presence of boron can lower the α -transus by 100° C is being studied at Worcester Polytechnic Institute (WPI) and at MTL. Users of phase diagrams ought to be sensitive to the potential error associated with the use of real alloys and applicability of model in an extrapolated region. #### **SUMMARY** The Ti-Al phase diagram was critically reviewed. Until the late 1980s, Murray's Ti-Al phase diagram was accepted by the materials community. Recently, the accuracy of this diagram has come under dispute stemming from solidification experimental results which indicate that a high temperature α phase field is consistent with two high temperature peritectic reactions occurs $(\beta + L \rightarrow \alpha; \alpha + L \rightarrow \gamma)$. This was not accounted for in Murray's phase diagram in which only one peritectic reaction was stated $(\beta + \rightarrow \gamma)$. Chang recalculated the Ti-Al phase diagram with the two proposed peritectic reactions. The different models used by Murray and Chang in their calculations served as an educated means by which the extrapolations and interpolations are performed in determining the phase boundaries. The results obtained by Murray and Chang provide a good example of how selection of differing models can yield significantly different phase diagrams. Both investigators relied heavily on experimental data in applying the model; the accuracy of their respective phase diagrams is dependent on the reliability of the experimental data. Chang's phase diagram is consistent with well accepted experimental results and is currently the accepted phase diagram in the titaniumaluminide community. Still, one must bear in mind the limitations in the interpretation of calculated phase diagrams, especially when working with real alloys. Recent experimental work at MTL showed that the presence of small amounts of impurities change the phase boundary by close to 100°C. # BIBLIOGRAPHY FOR THE TI-AI PHASE DIAGRAM | Year | Authorship | Temp./Range | Composition (at.% Al) | Techniques | |-------------|---------------------------------------|-------------|---|-----------------| | Aluminum-Ri | lch | | | | | 1907 | Manchot & Richter ⁵⁴ | | Ti-Al ₃ (75 at.%) | | | 1923† | Erkelenz ⁵⁵ | | Ti-Al ₃ (75 at.%) | | | 1926† | Manchot & Leber ⁵⁶ | | Ti-Al ₃ (75 at.%) | | | 1931 | Fink, et al. 17 | | L + Ti-Al ₃ (75 | at.%) Al | | 1934 | Bohner ⁵⁷ | | | | | 1936 | Hansen ¹⁶ | | Ti-Al ₃ (51.2 at.% | (2) | | 1939 | Brauer ⁵⁸ | | | | | 1940 | Nishimura, et al. ⁵⁹ | | | | | 1943 | Mondolfo ⁶⁰ | | | | | 1943 | Hanemann & Schrader ⁶¹ | | | | | 1946 | Bückle ⁶² | | | | | 1948 | Fink & Willey ⁶³ | | Ti-Al ₃ (75 at.%) | | | 1949 | Fink ⁶⁴ | 600-950 | 95-100 at.% | | | 1949 | Hofmann ⁶⁵ | | | | | 1950 | Schubert ⁶⁶ | | | | | 1952 | Falkenhagen & Hofmann ⁶⁷ | | | | | 1952* | Rostoker ⁶⁸ | | | | | 1955
 McQuillan ⁶⁹ | | | | | 1958 | Saulnier & Croutzeilles ⁷⁰ | | | | | 1959 | Saulnier & Croutzeilles ⁷¹ | | | | | 1961 | Goldak, et al. ⁷² | | | | | 1961 | Grum-Gvzhimailo, et al. ⁷³ | | | | | 1964 | Schubert, et al. 74 | | Ti-Al ₂ , δ, α-Ti-A | l ₃ | | 1964 | Tavadze ⁷⁵ | | Ti ₉ -Al & Ti ₂ -Al | | | 1965 | Raman, et al. ⁷⁶ | | Ti-Al ₂ , δ , α -Ti-A 60 at.% to 85 at | | | | Year | Authorship | Temp./Range
(°C) | Composition (at.% Al) | Techniques | |------|------------|--------------------------------------|------------------------------|---|----------------------| | | 1972 | Maxwell & Hellawell ⁷⁷ | | L + Ti-Al ₃ →Al | | | | 1973† | Loo & Rieck ⁷⁸ | | $\alpha/\zeta(\alpha 2)/K(\gamma$ -Ti-Al)/Ti ₂ -Al ₅ / θ -Ti-Al ₃ | Ti-Al ₂ / | | | 1974 | Cisse, et al. ⁷⁹ | | L + Ti-Al ₃ (75 at | .%)→Al | | | 1974 | Kerr, et al. ⁸⁰ | | | | | | 1974† | Heckler ⁸¹ | Solubility limit | of Ti in Al (700°C) | to 1000°C) | | | 1978† | Shibata, et al. ⁸² | | L + Ti-Al ₃ →Al | | | Tita | ınlum - Ri | ich | | | | | | 1950 | Brown ⁸³ | | | | | | 1951*† | Ogden, et al. 15 | 20-1100 | 0-64 | O,X,T | | | 1952*† | Bumps, et al. 18 | 700-1400 | 0-75 | O,X,HV | | | 1952 | Duwez & Taylor ⁸⁴ | 750 | | X | | | | | Identified struct | ture of Ti-Al | | | | 1952 | Gruhl ⁸⁵ | | | | | | 1954 | Elliott & Rostoker ⁸⁶ | | | | | | 1954† | McQuillan ⁸⁷ | 880-970 | 0-12.6 | | | | 1955 | Kubaschewski and Dench ⁸⁸ | | | | | | 1956† | Kornilov, et al.41 | 700-1200 | 0-100 | O,X,HV,T,C | | | 1956 | Sagel, et al. 19 | 550-1050 | 5-49 | E,M.O,X | | | 1956 | Clark & Terry ⁸⁹ | | | | | | 1957 | Ence and Margolin ⁹⁰ | | | | | | 1957 | Crossley & Carew ⁹¹ | | | | | | 1957 | Anderko, et al. ⁹² | | | | | | 1958* | Hansen ⁹³ | | | | | | 1960† | Sato and Huang ⁹⁴ | 450-1350 | 0-63 | E,O,X | | | 1961*† | Ence and Margolin ²⁰ | 800-1450 | 0-48 | O,X | | | | | Included Ti ₂ -Al | & Ti ₃ -Al | | | Year | Authorship | Temp./Range
(°C) | Composition (at.% Al) | Techniques | |--------|-------------------------------------|---------------------|-------------------------|-------------------------| | 1961 | Yao ⁹⁵ | 400-1100 | 5-38 | M | | 1962*† | Clark, et al. 96 | 550-1200 | 0-38 | O,E,X | | 1965* | Elliott ⁹⁷ | | | | | 1965 | Kornilov, et al. ⁹⁸ | 550-1200 | 5-23 | E,HV,T,D,X | | 1966† | Tsujimoto & Adachi ⁹⁹ | | peritectoid temp. at | 1100°C | | 1966* | Crossley ²¹ | 550-1100 | 7-35 | O,EM,X,
DTA,E,D | | 1967† | Tsujimoto & Adachi ¹⁰⁰ | | | α/β boundary | | 1967*† | Blackburn ²² | 500-1100 | 7-35 | EM | | 1970† | Jepson, et al. 101 | | | α/β boundary | | 1970† | Blackburn 102 | 1025-1225 | 27-45 | EM | | 1970† | Lutjering & Weissman ¹⁰³ | | Ti ₃ -Al/α | | | 1971† | Samolhval, et al. 104 | | Ti ₃ -Al/α | | | 1973 | Willey, et al. 105 | | | | | 1973 | Hultgren, et al. 106 | | | | | 1973* | Margolin ¹⁰⁷ | | | | | 1973† | Namboodhiri ¹⁰⁸ | | Ti_3 -Al/ α | | | 1976† | Zelenkov & Osokin ¹⁰⁹ | | Ti_3 -Al/ α | | | 1976† | Kornilov, et al. 110 | | lpha/eta boundary | | | 1977† | Sastry & Lipsitt ¹¹¹ | | Ti ₃ -Al | | | 1977† | Baggerly 112 | | α/α 2 | | | 1978* | Kaufman ²³ | | | Calculated | | 1978* | Moffatt ¹¹³ | | | | | 1979† | Mukhopadhyay ¹¹⁴ | | α/α 2 | | | 1979*† | Collings ²⁴ | 900-1365 | 30-57 | M | | 1980* | Banerjee, et al. 115 | | | | | 1980† | Ouchi, et al. 42 | | α/β houndary | | | 1981* | Swartzendrulser, et al. 116 | | | | | Year | Authorship | Temp./Range
(°C) | Composition (at.% Al) | Techniques | |-------|----------------------------------|---------------------|-----------------------|----------------------| | 1983* | Liang ¹¹⁷ | | | | | 1984 | Shull, et al. ³¹ | | α/α 2 | | | 1985* | Murray ^{25,26} | | | | | 1987* | Graves, et al. ²⁷ | | 50 | | | 1987* | Valencia, et al. 14 | | 50 | | | 1987 | Levi, et al. ²⁹ | | | | | 1988* | Murray ¹³ | 500-1700 | 0-100 | Calculated | | 1988* | McCullough, et al. ²⁸ | 25-1450 | 50 | X | | 1989* | Mishurda, et al. ³² | 25-1600 | 44-50 | DTA,O,
Calculated | | 1989* | McCullough, et al. 118 | 25-1470 | 40-55 | EM,X | | 1989* | Huang & Siemers ¹¹⁹ | 1250-1475 | 46-65 | O,D | | 1989* | Huang & Hall ³⁵ | | | | | 1991* | Chang, et al. ³³ | | | Calculated | | 1991* | Kim & Dimiduk ³⁴ | 750-1600 | 30-55 | | ^{*}Reference reviewed [†]Experimental data used to compare with calculations: | С | = | Centrifugal Bend Test | HV | = | Vickers Hardness | |-----|---|-------------------------------|----|---|------------------------| | M | = | Magnetic Susceptibility | D | = | Dilatometry | | DTA | = | Differential Thermal Analysis | E | = | Electrical Resistivity | | EM | = | Electron Microscopy | 0 | = | Optical Metallography | | T | = | Thermal Analysis | X | = | X-Ray Diffraction | #### REFERENCES - 1. LIPSITT, H. Titanium Aluminides An Overview, MRS Symp. Proc., v. 39, 1985, p. 351-364. - 2. ASHLEY, S. Titanium Aluminides: Tough Materials for Tommorrow's Engines. Mech. Eng., December 1991, p. 49-52. - 3. MANOR, E., and ELIEZER, D. Hydrogen Effects in Titanium-Aluminide Alloy Stabilized by Nb, V, and Mo. Scripta Metallurgica et Materialia, v. 24, 1990, p. 129-134. - 4. CHU, W., and THOMPSON, W. Effect of Microstructure and Hydrides on Fracture of TiAl. Scripta Metallurgica et Materialia, v. 25, 1991, p. 2133-2138. - KIM, YOUNG-WON, and FROES, F. H. High Temperature Aluminides and Intermetallics. Physical Metallurgy of Titanium Aluminides, C. T. Liu, D. G. Petifor, D. P. Pope, V. K. Sikka, J. O. Stiegler, S. H. Whang, and M. Yamaguchi, eds., TMS/ASM, 1990, p. 521-556. - 6. ROWE, R. G. The Mechanical Properties of Titanium Aluminides Near Ti-25Al-25Nb. Microstructure/Property Relationships in Titanium Aluminides and Alloys, Y. W. Kim, and R. R. Boyer, eds., TMS, Warrendale, PA, 1991, p. 387-398. - 7. CHRISTODOULOU, L., PARRISH, P. A., and CROWE, C. R. XD™ Titanium Aluminides Composited, MRS Symp. Proc., v. 120, 1988, p. 29-34. - 8. BRUPBACHER, J. M., CHRISTODFOULOU, L., NAGLE, D. C. U.S. Patent No. 4,710,348 (December 1987); U.S. Patent No. 4,772, #452 (September 1988). - NAGLE, D. C., BRUPBACHER, J. M., CHRISTODOULOU, L. U.S. Patent No. 4,774,052, (September 1988); U.S. Patent No. 4,916,029, (April 1990). - LARSEN, D. E., ADAMS, M. L., KAMPE, S. L., CHRISTODOULOU, L, and BRYANT, J. D. Influence of Matrix Phase Morphology on Fracture Toughness in a Discontinuously Reinforced XD™ Titanium Aluminide Composite. Scripta Metallurfica et Materialice, v. 24, 1990, p. 851-856. - 11. CHIN, E., and WOOLSEY, P. Dynamic Impact Response of Titanium Aluminide Composites. To be present at the Army Science Conference, Orlando, FL, June 22-25, 1992. - 12. HUANG, SHIH-CHIN, and SHIH, D. S. Microstructure-Property Correlation in TiAl-Base Alloys. Presented at the TMS Fall Meeting, Detroit, MI, October 7-11, 1990. - 13. MURRAY, J. L. Calculation of the Titanium-Aluminum Phase Diagram. Metall. Trans. A., v. 19A, 1988, p. 243. - 14. VALENCIA, J. J., McCULLOUGH, C., LEVI, C. G., and MEHRABIAN, R. Scripta Metal., v. 21, 1987, p. 1341. - 15. OGDEN, H. R., MAYKUTH, D. J., FINLAY, W. L., and JAFFEE, R. I. Trans. AIME, v. 191, 1951, p. 1190. - 16 HANSEN, M. Aufbau der Zweistofflegierungen, 1936, p. 158-159. - 17. FINK, W. L., VAN HORN, K. R., and BUDGE, P. M. Constitution of High-Purity Aluminum-Titanium Alloys. Trans. AIME, v. 93, 1931, p. 421-436. - 18. BUMPS, E. S., KESSLER, H. D., and HANSEN, M. Titanium-Aluminum System. Trans. AIME, v. 194, 1952, p. 609-614. - 19. SAGEL, K., SCHULTX, E., and ZEICKER, U. Z., Metallk, v. 46, 1956, p. 529. - 20. ENCE, E., and MARGOLIN, H. Phase Relations in the Titanium-Aluminum System. Trans. TMS-AIME, v. 221, 1961, p. 151. - 21. CROSSLEY, F. A. IITRI-B6034-13, Contract No. 161-2592, Illinois Institute of Technology, 1965, Titanium-Rich End of the Titanium-Aluminum Equilibrium Diagram. Published in Trans. TMS-AIME, v. 263, 1966, p. 1174. - 22. BLACKBURN, M. J. The Ordering Transformation in Titanium: Aluminum Alloys Containing Up to 25 at.% Aluminum. Trans. AIME, v. 239, 1967, p. 1200-1208. - 23. KAUFMAN, L., and NESOR, H. Coupled Phase Diagrams and Thermochemical Data for Transition Metal Binary Systems-V. CALPHAD, v. 2, no. 4, Pergamon Press Limited, New York, NY 1978, p. 325-348. - 24. COLLINGS, E. W. Magnetic Studies of Phase Equilibria in Ti-Al (30-57 at %) Alloys. Metallurgical Trans. A, v. 10A, 1979, p. 463-474. - 25. MURRAY, J. L. Binary Alloy Phase Diagrams. T. G. Massalski, ed., ASM, Metals Park, OH, 1986, p. 173. - MURRAY, J. L. Binary Titanium Alloy Phase Diagram Compilation. Final Technical Report to the Office of Naval Research, Project No. N00014-85-F-0069, 1985. - 27. GRAVES, J. A., et al. Scripta Metall., v. 21, 1987, p. 567. - 28. McCULLOUGH, C., VALENCIA, J. J., MATEOS, H., LEVI, C. G., MEHRABIAN, R. The High Temperature a Field in the Titanium-Aluminum Phase Diagram. Scripta Metallurgica, v. 22, 1988, p. 1131-1136. - 29. LEVI, C. G., VALENCIA, J. J., and MEHRABIAN, R. Processing of Structural Metals by Rapid Solidification. F. H. Froes and S. J. Savage, eds., ASM, Metals Park, OH, 1987. - 30. OLIVER, B. F., and KAD, BIMAL. A Study of alg Peritectic Oscillations Using Containerless Liquid Directional Solidification of g-TiAl Compositions. Journal of the Less-Common Metals, v. 168, 1991, p. 81-90. - 31. SHULL, R. D., McALISTER, A. J., and RENO, R. Phase Equilibria in the Titanium-Aluminum System. Proc. Fifth Int. Conf. Titanium, G. Lutjering, U. Zwicker, and W. Bunk, eds., Munich, Germany, 1984. - 32. MISHURDA, J. C., LIN, J. C., CHANG, Y. A., and PEREPEZKO, J. H. Titanium-Aluminide Alloys Between the Compositions TixAl and-TixAl. Mat. Res. Soc. Symp. Proc., 1989, v. 133, 1989, p. 57-62. - 33. CHANG, Y. A., NEUMANN, J. P., and CHEN, S. *Thermodynamics Stability of Ordered Intermetallic Compound Phases*. To be published in Alloy Phase Stabilities and Design, G. M. Stock, D. F. Pope, and A. F.
Giamer, eds., Mat. Res. Soc. Symp. Proc., voz. 1990. - 34. KIM, Y, and DIMIDUK, D. M. Journal of Metals, August 1991, p. 40. - 35. HUANG, SHYH-CHIN, and HALL, ERNEST L. Microstructure and Deformation of Rapidly Solidified TiAl Alloys. Mat. Res. Soc. Symp. Proc., v. 133, 1989, p. 373-383. - 36. BRAGG, W. L., and WILLIAMS, E. J. The Effect of Thermal Agitation on Atomic Arrangement in Alloys. Proc. Roy. Soc., London, England, v. 145A, no. 699, 1934; 151:540, 1935. - 37. HILLERT, M., and STAFFANSSON, L. I. The Regular Solution Model for Stoichiometric Phases and Ionic Melts. Acta. Chem. Scand., v. 24, no. 10, 1970, p. 3618-3626. - 38. LUKAS, H. L., HENIG, E.-TH., and ZIMMFRMAN, B. Optimization of Phase Diagrams by a Least Squares Method Using Simultaneously Different Types of Data. CALPHAD, 1977, v. 1, p. 225. - 39. LUKAS, H. L., WEISS, J., and HENIG, E.-TH. Strategies for the Calculation of Phase Diagrams. CALPHAD, v. 6, 1982, p. 235. - 40. SUNMDMAN, B., JANSSON, B., and ANDERSON, J.-O. The Thermo-Calc Databank System. CALPHAD, v. 9, no. 2, 1985, p. 153-190. - 41. KORNIŁOV, I., PYLAEVA, E. N., and VOLKOVA, M. A. Izv. Akad. Nauk SSSR, Otd. Khim, Nauk., v. 7, 1956, p. 771. - 42. OUCHI, K., IIJIMA, Y., and HIRANO, L. Interdiffusion in the Ti-Al System, Titanium 1980. Science and Technology, Bol. 1, Proc. Fourth Int. Conf. on Titanium, May 19-22, 1980, Kyoto, Japan, H. Kimura and O. Izumi, eds., TMS-AIME, Warrendale, PA, 1980, p. 559-568. - 43. CHUANG, Y. Y., SCHMID, R., and CHANG, Y. A. Thermodynamic Analysis of the Iron-Copper System I: The Stable and Metastable Phase Equilibria. Metall. Trans. A., v. 15A, 1984, p. 1921. - 44. ORR, R. L., Ph.D. Thesis, University of California, Berkeley, CA, 1965. Published as Lawrence Radiation Laboratory Report UCRL-16320, 1965. - 45. WAGNER, C. Thermodynamics of Alloys. Addison-Wesley Press, Inc., Cambridge, MA, 1952. - LIANG, W. W., CHANG, Y. A., LAU, S., and GYUK, I. The Effect of Lattice Disorder on the Thermodynamic Properties of the F. C. Tetragonal β₁-NiZn Alloys. Act. Metall., v. 21, 1973, p. 629. - HSIAO, Y. J., CHANG, Y. A., and IPSER, H. Thermodynamics of the Nonstiochiometric β₁-PtZn Phase Exhibiting the L10 Structure. J. Electrochem. Soc., v. 124, 1977, p. 1286. - 48. GYUK, I., LIANG, W. W., and CHANG, Y. A. Thermodynamics of the Substantially Ordered Cu3Au-Type Alloys. J. Less-Common Met., v. 38, 1974, p. 249. - 49. CHIN, E., and BIEDERMAN, R. Unpublished data, 1992. - 50. Communication with Grant Rowe, G.E. Corporation R&D Center, Schenectady, NY. - 51. Communication with Larry Kaufman of Manslab, 1991. - 52. Communication with Stephen Kampe, Martin Marrietta Laboratory, Blatimore, MD. - 53. CHIN, E. Unpublished work, 1991. - 54. MANCHOT, W., and RICHTER, P. Liebigs Ann., v. 357, 1907, p. 140. - 55. Van ERKELENZ, E. Metallu. Erz, v. 20, 1923, p. 206-210. - 56. MANCHOT, W., and LEBER, A. On the Alloying of Titanium with Aluminum. Z. Anorg. Chem., v. 150, 1926, p. 26-34. - 57. BOHNER, H. X. Metallkunde, v. 26, 1934, p. 268-271. - 58. BRAUER, G. Z. Anorg. Chem., v. 242, 1939, p. 1-22. - 59. NISHIMURA, H., and MATUMOTO, E. Nippon Kinzoku Gakkai-Shi, v. 4, 1940, p. 339-343. - 60. MONDOLFO, L. F. Metallography of Aluminum Alloys. John Wiley & Sons, Inc., New York, NY, 1943, p. 45-47. - 61. HANEMANN, H. and SCHRADER, A. Alias Metallographicus. v. III, Part 1, Verlagsbuchhandlung Gebrüder Borntraeger, Berlin, Germany, 1943. - 62. BÜCKLE, H. X. Metallkunde, v. 37, 1946, p. 43-47. - 63. FINK, W. L., and WILLEY, L. A. Metals Handbook, ASM, Cleveland, OH, 1948, p. 1167. - 64. FINK, W. L. Physical Metallurgy of Aluminum Alloys. ASM, Cleveland, OH, 1949, p. 68-70. - 65. HOFMANN, W. Abhandl. braunschweig. wiss. Ges., v. 1, no. 1, 1949, p. 83-88. - 66. SCHUBERT, K. Z. Metallkunde, v. 41, 1950, p. 420-421. - 67. FALKENHAGEN, G., and HOFMANN, W. X. Metallkunde, v. 43, 1952, p. 69-81. - 68. ROSTOKER, W. Trans. AIME, v. 194, 1952, p. 212-213. - 69. McQUILLAN, A. D. J. Inst. Metals, v. 83, 1955, p. 181-184. - 70. SAULNIER, A., and CROUTZEILLES, M. Compt. Rend., v. 246, 1958, p. 3622-3625. - 71. SAULNIER, A., and CROUTZEILLES, M. Mem. Sci. Rev. Met., v. LVI, 1959, p. 378-387. - 72. GOLDAK, A. J., and PARR, J. Gordon. Trans. Metl. Soc. AIME, V. 221, 1961, p. 639-640. - GRUM-GVZHIMAILO, N. V., KORNILOV, I. I., PYLAEVA, E. N., and VOLKOVA, M. A. Dokl. Akad. Nauk SSSR, v. 137, 1961, p. 599-602. - 74. SCHUBERT, K., MEISSNER, H. G., RAMAN, A., and ROSSTEUTSCHER, W. Naturwissenschaften, in German, v. 51, no. 12, 1964, p. 287. - 75. TAVADZE, L. F. Tr. Gruzinsk. Politekhn. Inst., v. 1, 1964, p. 369-377. - 76. RAMAN, A., and SCHUBERT, K. Z. Metallkunde, in German, v. 56, 1965, p. 44-52. - 77. MAXWELL, I., and HELLAWELL, A. Metall. Trans., v. 3, no. 6, 1972, p. 1487-1493. - 78. Van LOO, F. J. J., and RIECK, G. D. Diffusion in the Titanium-Aluminum System-II. Interdiffusion in the Composition Range Between 25 and 100 at % Ii. Acta. Metall., v. 21, 1973, p. 73-84. - 79. CISSE, J., KER, H. W., and BOLLING, G. F. Metall. Trans., v. 5, 1974, p. 633-641. - 80. KERR, H. W., CISSE, J., and BOLLING, G. F. Acta. Metall., v. 22, no. 6, 1974, p. 677-686. - 81. HECKLER, M. Solubility of Ti Liquid in Al, Aluminum. (Dusseldorf), v. 50, 1974, p. 405-407. - 82. SHIBATA, K., SATO, T., and OHIRA, G. The Solute Distributions in Dilute Ti-Al Alloys During Unidirectional Solidification. J. Cryst. Growth, v. 44, 1978, p. 435-445. - 83. BROWN, D. I. Iron Age, v. 166, September 14, 1950, p. 85-88. - 84. DUWEZ, P., and TAYLOR, J. L. Trans. AIME, v. 194, 1952, p. 70-71. - 85. GRUHIL, W. Metall. v. 6, 1952, p. 134-135; also see Trans. AIME, v. 194, 1952, p. 1213-1214. - 86. ELLIOTT, R. P., and ROSTOKER, W. Acta. Met., v. 2, 1954, p. 884-885. - 87. McQUILLAN, A. D. A Study of the Behaviour of Titanium-Rich Alloys in the Titanium Tin and Titanium-Aluminum Systems. Journ Inst. Metals, v. 83, no. 5, 1954-1955, p. 181-184. - 88. KUBASCHEWSKI, O., and DENCH, W. A. Acta. Metallurg. v. 3, no. 4, 1955, p. 339. - 89. CLARK, D., and TERRY, J. C. Letter to the Editor, Bull. Inst. Metals, v. 3, 1946, p. 116. - 90. ENCE, E., and MARGOLIN, H. Trans. AIME, v. 209, 1957, p. 484-485. - 91. CROSSLEY, F. A., and CAREW, W. F. Trans. AIME, v. 209, 1957, p. 43-46. - 92. ANDERKO, K., SAGEL, K., and ZWICKER, U. Z. Metalikunde, v. 48, 1957, p. 57-58. - 93. HANSEN, M. Constitution of Binary Alloys, 2nd edition. McGraw-Hill, New York, NY., 1958. - 94. SATO, T., and HUANG, Y. The Equilibrium Diagram of the Ti-Al System. Trans. Jpn. Inst. Metals, v. 1, 1960, p. 22-27. - 95. YAO, Y. L. Magnetic Susceptibilities of Titanium-Rich Titanium-Aluminum Alloys. Trans. ASM, v. 54, 1961, p. 241-246. - 96. CLARK, D., JEPSON, K. S., and LEWIS, G. I. A Study of the Titanium-Aluminum System Up to 40 at % Aluminum J. Inst. Metals, v. 91, 1962-1963, p. 197. - 97. ELLIOT, R. P. Constitution of Binary Alloys, First Supplement. McGraw-Hill, New York, NY, 1965. - 98. KORNILOV, I. I., PYLAEVA, E. N., VOLKOVA, M. A., KRIPYAKEVICH, P. I., and MARKIV, V. YA. Dokl. Akad. Nauk, SSSR, v. 161, 1965, p. 842. - 99. TSUJIMOTO, T., and ADACHI, M. Reinvestigation of the Ti-Rich Region of the Ti-Al Equilibrium Diagram. J. Inst. Metals. Bull. Met. Rev., v 94, 1966, p. 358-363. - 100. TSUJIMOTO, T., and ADACHI, M. Study of the Ti-Rich Region of the Ti-Al. Trans. Nat. Res. Inst. Met., Tokyo, Japan, v. 9, no. 2, 1967, p. 68-81. - JEPSON, K. S., BROWN, A. R. G., and GRAY, J. A. The Effect of Cooling Rate on the β Transformation in Titanium-Niobium and Titanium-Aluminum Alloys. Sci. Technol. Appl. Titanium, Proc. Int. Conf., R.I. Jaffee, ed., 1970, p. 677-690. - BLACKBURN, M. J. The Science Technology and Application of Titanium. R.I. Jaffee, and N. E. Promisel, eds., Pergamon Press, New York, NY, 1970, p. 633. - LUTJERING, G., and WEISSMAN, S. Mechanical Properties of Age-Hardened Titanium-Aluminum Alloys. Acta. Metall., v. 18, 1970, p. 785-795. - 104. SAMOKHVAL, V. V., POLESHCHUK, P. A., and VECHER, A. A. Thermodynamic Properties of Aluminum-Titanium and Aluminum-Vanadium Alloys. Zh. Fiz. Khim., v. 45, no. 8, 1971, p 2071-2078. - 105. WILLEY, L. A., and MARGOLIN, H. Metals Handbook, 8th ed., v. 8, ASM, Metals Park, OH, 1973, p. 264. - 106. HULTGREN, R., DESAI, P. D., HAWKINS, D. T., GLEISER, M., and KELLY, K. Selected Values of the Thermodynamic Properties of Binary Alloys. ASM, Metal Park, OH, 1973. - 107. MARGOLIN, H. Metals Handbook, 8th edition, v. 8, ASM, Metals Park, HO, 1973, p. 264. - 108. NAMBOODHIRI, T. K. G., McMAHON, C. J., and HERMAN, H. Decomposition of the α-Phase in Titanium-Rich Ti-Al Alloys. Metal. Trans., v. 4, 1973, p. 1323-1331. - 109. ZELENKOV, I. A., and OSOKIN, E. N. Effects of Phase Transitions Upon Some Physical Properties of the Compound Ti3Al and Its Alloys. Prosh. Metal., v. 2, no. 158, 1976, p. 44-48. - 110. KORNILOV, I. I., NARTOVA, T. T., and CHERNYSHOVA, S. P. The Ti-Rich Range of the Ti-Al Phase Diagram. Izv. Akad. Nauk, SSSR, Met. v. 6, 1976, p. 192-198. - 111. SASTRY, S. M. L., and LIPSITT, H. A. Ordering Transformation and Mechanical Properties of Ti3Al-Nb Alloys. Metall. Trans. A., v. 8, 1977, p. 1543-1552. - 112. BAGGERLY, R. G. X-Ray Analysis of Ti3Al Precipitation in Ti-Al Alloys. Advances in X-Ray Analysis, Plenum Press, New York, NY, v. 18, 1977, p. 1543-1552. - 113. MOFFATT, W. G. The Handbook of Binary Phase Diagram, G. E. Company, Schenectady, NY, 1978. - 114. MUKHOPADHYAY, P. Dissolution of TiAl Plates in a Ti-40% Al Alloy. Metallography, v. 12, 1979, p. 119-123. - 115. BANERJEE, D., KRISHMAM, R. V., and VASU, K. I. Metall. Trans. A., v. 11A, 1980, p. 1095. - 116. SWARTZENDRULSER, L. J., BENNETT, L. H., IVES, L. K., and SHULL, R. D. The Ti-Al Phase Diagram: The α-α2 Phase Boundary. Mater. Sci. Eng., v. 51, no. 1, 1981, p. 1-9. - 117. LIANG, W. W. A Thermodynamic Assessment of the Ti-Al System. CALPHAD, v. 7, no. 1, 1983, p. 13-20. - 118. McCULLOUGH, C., VALENCIA, J. J., LEVI, C. G., and MEHRABIAN, R. Phase Equilibria and Solidification in
Ti-Al Alloys. Acta. Metall., v. 37, no. 5, 1989, p. 1321-1336. - HUANG, S. C., and SIEMERS, P. A. Characterization of the High-Temperature Phase Fields Near Stoichiometric γ-TiAl. Met. Trans., v. 20A, 1989, p. 1889-1906. ``` No. of ்டிரு 165 iffice of the inder secretary of defense for Moseuman and Imphase on . The Pentagon, Washington, 00-20301\, Commander, U.S. Army Laboratory Command, 2800 Powder Mill Road, Adelphi, "1D 20783-1145 ATTN: AMSLC-IM-TL AMSLC-CT Commander, Defense Technical Information Center, Cameron Station, Building 5. 5010 Duke Street, Alexandria, VA 22304-6145 ATTN: DTIC-FDAC 1 MIAC/CINDAS, Purdue University, 2595 Yeager Road, West Lafayette. IN 47905 Commander, Army Research Office, P.O. Box 12211, Research Triangle Park. NC 27709-2211 1 ATTN: Information Processing Office Commander, H.S. Army Materiel Command, 5001 Ersenhower Avenue, Alexandria, VA 22333 1 ATTN: AMCSCI Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005 1 ATTN: AMXSY-MP, H. Cohen Commander, U.S. Army Missile Command, Redstone Scientific Information Center, Redstone Arsenal, AL 35898-5241 ATTN: AMSMI-RD-CS-R/Doc AMSMI-RLM Commander, J.J. Army Armament, Munitions and Chemical Command, Dover, NJ 07901 ATTM: Technical Library Commander, J.S. Army Natick Research, Development and Engineering Center, Natick, MA \, 01760-5010 \, 1 ATTN: Technical Library Commander, U.S. Army Satellite Communications Agency, Fort Monmouth, NJ 07703 1 ATTN: Technical Document Center Commander, U.S. Army Tank-Automotive Command, Warren, MI 48397-5000 ATTN: AMSTA-ZSK AMSTA-TSL, Technical Library Commander, White Sands Missile Range, NM 38002 1 ATTN: STEWS-WS-VT President, Airborne, Electronics and Special warfare Board, Fort Bragg, NC 29307 1 ATTN: Library Director, D.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground. MD 21005 1 ATTN: SLOBR-TSB-3 (STINEO) Commander, Dugway Proving Ground, Dugway, MT 84022 ATTN: Technical sibrary, Technical Information Division lommander, Harry Olamond Laborutories, 2000 Powder Mill Road, Adelphi, MD 그런데 1 ATTA: Technical Information Office Director, Benet Welpons Laboratory, LCWSL, USA AMCCOM, Watervinet, NY 12189 ATTM: AMSMO-LOB-TU AMSMC-LF3-R AMSMC - LICB - RM AMSMC-LCB-RP Commander, U.S. Army Foreign Science and Technology Center, 220 2th Stevet, N.E., Charlottesville, VA / 2001-5396 3 ATTN: ATERIC, Applied Technologies Branch, Gerald Schlesinger Plastics Technical Evaluation Center, (PLASTEC), ARDEC, Bldg. 355N. Picitinny Arsenal, NJ 07806-5000 ``` Swimander, J.J. Army Spromodical Research Unit, P.O. Box 577, Fort Sucker, 16 260 ATIN: Technology brief Commander, ...S. Army Aviation Systems Command, Aviation Research and Technology Activity, Aviation Applied Technology Directorate, Fort Eustis, VA - 23604-5577 1 ATTN: SAVOL-E-MOS S. Army Aviation Training Library, Fort Rucker, AL 36360 ATTN: Building 5906-5907 Commander, U.S. Army Agency for Aviation Safety, Fort Rucker, AL 36362 1 ATTN: Technical Library Commander, USACDC Air Defense Agency, Fort Bliss, TX 79916 1 ATTN: Technical Library Clarke Engineer School Library, 3202 Nebraska Ave. North, Ft. Leonard Wood, MO 65473-5000 Commander, U.S. Army Engineer Waterways Experiment Station, P. O. Box 631, Vicksburg, MS -39180 1 ATTN: Research Center Library Commandant, U.S. Army Quartermaster School, Fort Lee. VA 23801 AITN: Quartermaster School Library Naval Research Laboratory, Washington, DC 20375 Code 5830 Dr. G. R. Yoder - Code 6384 Chief of Naval Research, Arlington, VA 22217 1 ATTN: Code 471 1 Edward J. Morrissey, WRDC/MLTE, Wright-Patterson Air Force, Base, OH 45433-6523 Commander, U.S. Air Force Wright Research & Development Center, wright-Patterson Air Force Base, OH 45433-6523 ATTN: WRDC/MLLP, M. Forney, Jr. WRDC/MLBC, Mr. Stanley Schulman MASA - Marshall Space Flight Center, MSFC, AL 35812 1 ATTN: Mr. Paul Schuerer/EHO1 J.S. Department of Commerce, National Institute of Standards and Technology, Gaithersburg, MD 20899 1 ATTN: Stephen M. Hsu, Chief, Ceramics Division, Institute for Materials Science and Engineering - Committee on Marine Structures, Marine Board, National Research Council, 2101 Constitution Ave., N.W., Washington, DC 20418 - 1 Librarian, Materials Sciences Corporation, 930 Harvest Drive, Suite 300. Blue Bell, PA 19422 - 1 The Charles Stark Draper Laboratory, 68 Albany Street, Cambridge, MA 02139 Wyman-Gordon Company, Worcester, MA 01601 1 ATTN: Technical Library General Dynamics, Convair Aerospace Division, P.O. Box 748, Fort Worth, ATTN: Mfg. Engineering Technical Library - Department of the Army, Aerostructures Directorate, MS-266, U.S. Army Aviation R&T Activity - AVSCOM, Langley Research Center, Hampton, VA 03665-5225 - 1 NASA Lingley Research Center, Hampton, VA 23665-5225 - 9.3. Army Propulsion Directorate, NASA Lewis Research Center, 2100 Brookpark Road, Cleveland, OH 44135-3191 - 1 NASA Lewis Research Center, 2100 Brookpark Road, Cleveland, OH 44135-3191 Director, U.S. Army Materials Technology Laboratory, Watertown, MA - 02172-0001 ATTN: GLOMT-TML Authors | AD
UNCLASSIFIED
UNLIMITED DISTRIBUTION | Key Words | Titanium
Aluminum
Phase diagrams | |---|---|--| | U.S. Army Materials Technology Laboratory Waterlown, Massachusetts 02172-0001 THE TITANIUM-ALUMINUM PHASE DIAGRAM - A REVIEW OF THE NEAR Ti-50 At.% AI PHASE FIELDS - | Ernest S. C. Chin and Ronald R. Biederman | Technical Report MTL TR 92-47, July 1992, 21 pp-
illus-tables | | AD
UNCLASSIFIED
UNLIMITED DISTRIBUTION | Key Words | Titanium
Aluminum
Phase diagrams | | U.S. Army Materials Technology Laboratory Watertown, Massachusetts 02172-0001 THE TITANIUM-ALUMINUM PHASE DIAGRAM - A REVIEW OF THE NEAR TI-50 At.% AI PHASE FIELDS - | Ernest S. C. Chin and Ronald R. Biederman | Technical Report MTL TR 92-47, July 1992, 21 pp-
illus-tables | revealed areas of uncertainties. These uncertainties are primarily due to the limitation of antions. In this report, the Ti-Al phase diagram near 50 atomic percent (at %) aluminum is criticommunity in the late 1980s. Recent results from solidification experiments point toward the existence of a high temperature a phase field consistent with two high temperature peritec-The understanding of the titanium-aluminum (Ti-AI) phase diagram is of great importance to the development of titanium-aluminide alloys and composites for high temperature applicatechniques by which data were utilized in Murray's calculation of the Ti-Al phase diagram counted for in Murray's Ti-Al phase diagram. Close evaluation of the past experimental tic reactions $(\beta + 1 + \alpha + 1 + \gamma)$ near 50 at % aluminum. These reactions are not accally reviewed. Murray's Ti-Al phase diagram has been well accepted by the materials alytical capabilities available at the time the experiments were performed | AD | UNCLASSIFIED | UNLIMITED DISTRIBUTION | | Key Words | |---|-------------------------------------|--|--|---| | U.S. Army Materials Technology Laboratory | Watertown, Massachusetts 02172-0001 | THE TITANIUM-ALUMINUM PHASE DIAGRAM - A REVIEW | OF THE NEAR TI-50 At.% AI PHASE FIELDS - | Ernest S. C. Chin and Ronald R. Biederman | revealed areas of uncertainties. These uncertainties are primarily due to the limitation of ancommunity in the late 1980s. Recent results from solidification experiments point toward the The understanding of the titanium-aluminum (Ti-Al) phase diagram is of great importance to existence of a high temperature a phase field consistent with two high temperature peritections. In this report, the Ti-Al phase diagram near 50 atomic percent (at.%) aluminum is critithe development of titanium-aluminide alloys and composites for high temperature applicatechniques by which data were utilized in Murray's calculation of the Ti-Al phase diagram counted for in Murray's Ti-Al phase diagram. Close evaluation of the past experimental tic reactions $(\beta + L \rightarrow \alpha + L \rightarrow \gamma)$ near 50 at % aluminum. These reactions are not accally reviewed. Murray's Ti-Al phase diagram has been well accepted by the materials alytical capabilities available at the time the experiments were performed | The understanding of the titanium-aluminum (Ti-Al) phase diagram is of great importance to the development of titanium-aluminide alloys and composites for high temperature applications. In this report, the Ti-Al phase diagram near 50 atomic percent (at.%) aluminum is critically reviewed. Murray's Ti-Al phase diagram has been well accepted by the materials community in the late 1980s. Recent results from solidification experiments point toward the existence of a high temperature α phase field consistent with two high temperature peritectic reactions ($\beta + L \rightarrow \alpha + L \rightarrow \gamma$) near 50 at.% aluminum. These reactions are not accounted for in Murray's Ti-Al phase diagram. Close evaluation of the past experimental techniques by which data were utilized in Murray's calculation of the Ti-Al phase diagram revealed areas of uncertainties. These uncertainties are primarily due to the limitation of an alytical capabilities available at the time the experiments were performed. |
--| |--| | AD UNCLASSIFIED UNLIMITED DISTRIBUTION Key Word , | Titanium
Aluminum
Phase diagrams | ram is of great importance to or high temperature application (at.%) aluminum is criticapted by the materials experiments point toward the wo high temperature peritecese reactions are not acoust the past experimental of the past experimental of the tri-Al phase diagram arily due to the limitation of anperformed | |---|--|--| | U.S. Army Materials Technology Laboratory Waterlown, Massachusetts 02172-0001 THE TITANIUM-ALUMINUM PHASE DIAGRAM - A REVIEW OF THE NEAR TI-50 At.% AI PHASE FIELDS - Ernest S. C. Chin and Ronald R. Biederman | Technical Report MTL TR 92-47, July 1992, 21 pp-
illus-tables | The understanding of the titanium-aluminum (Ti-Al) phase diagram is of great importance to the development of titanium-aluminide alloys and composites for high temperature applications. In this report, the Ti-Al phase diagram rear 50 atomic percent (at.%) aluminum is critically reviewed. Murray's Ti-Al phase diagram has been well accepted by the materials community in the late 1980s. Recent results from solidification experiments point toward the existence of a high temperature α phuse field consistent with two high temperature peritectic reactions $(\beta + L + \alpha + L + \gamma)$ near 50 at.% aluminum. These reactions are not accounted for in Murray's Ti-Al phase diagram. Close evaluation of the past experimental techniques by which data were utilized in Murray's calculation of the Ti-Al phase diagram revealed areas of uncertainties. These uncertainties are primarily due to the limitation of analytical capabilities available at the time the experiments were performed | Phase diagrams Aluminum Titanium Technical Report MTL TR 92-47, July 1992, 21 pp- illus-tables